

High Density Hydrogen Storage System Demonstration Using NaAlH₄ Complex Compound Hydrides

F.E. Lynch

HCI, Inc.
Littleton, CO

Rev. B

D.L. Anton

D.A. Mosher

S.M. Opalka

United Technologies Research Center

E. Hartford, CT

C. Qiu

G.B. Olsen

QuesTek, LLC
Evanston, IL

Merit Review
Berkeley, CA
May 19-20, 2003

United Technologies Research Center

Program Specifics

Objective: Develop, build, bench demonstrate and deliver an *in-situ* rechargeable 5 kg H₂ capacity hydrogen storage system suitable for operation of a PEMFC powered mid-size auto application based.

Approach: Design a low pressure hydrogen storage system initially utilizing catalyzed **NaAlH₄**, but capable of being altered to use “any” chemical hydride having the higher gravimetric and/or volumetric hydrogen storage densities.

Program Outline

- Safety Analysis
- Atomistic/Thermodynamic Modeling
- 50g H₂ Prototype System
- Media Kinetic Modeling
- Heat/Mass Transfer Analysis
- 1kg H₂ Prototype/Evaluation
- 5kg H₂ Prototype/Evaluation
- 5kg Prototype Delivery

Milestone Chart

Milestones vs. DoE 2005 & 2010 Goals

		Metric	Units	2005 DoE Goal	2010 DoE Goal	UTRC 2003 Estimate	UTRC Prop. GO/NoGo			Metric	Units	2005 DoE Goal	2010 DoE Goal	UTRC 2003 Estimate	UTRC Prop. GO/NoGo
H ₂ Storage Density	Capacity	kg		5				Hydrogen Delivery	Max. H ₂ Delivery Temp.	°C	100				
	Gravimetric	kWh/kg		1.5	2	0.83	1.00		Min. H ₂ Delivery Temp.	°C	-20	-30	TBD		
	Volumetric	kWh/l		1.2	1.5	0.40	0.55		Min. Full Flow	g H ₂ /sec.	3.0	4.0	0.31	0.30	
Cost	Total life cycle (15 yr/150k miles)	\$/(03)/kWh		6.00	4.00	16		Transient Response	FC	kPa/bar	250/2.5	250/2.5	TBD		
	Fuel (gasoline equivalent)	\$/(01)		3.0	1.3	TBD			Min. Pressure	kPa/bar	1000/10	3500/35			
	Marginal Fuel Cost (Ref. \$1/kWh for H ₂)	\$/(03)/kgH ₂		NA	1.5	TBD			ICE	kPa/bar	Purity	% (dry)	99.9	99.9	TBD
Operating Temperature	Min.	°C		0	-30	TBD		0-90% 90-0%	0.5	0.5	TBD				
	Max.	°C		50	50	50			start to full flow @20°C	sec.	4.0	0.5	TBD		
Cycle Life	Cycle Life (0.25-100%)	N		500	1000	TBD		start to full flow @-20°C	4.0	4.0	TBD				
	Mean	%		N/A	90	TBD			Refueling Rate	kg H ₂ /min.	0.5	1.5	0.30	0.30	
	Confidence	%		N/A	90	TBD		Loss of Useable H ₂	g/hr kg H ₂	1.0	0.1	TBD			
								Permeation & Leakage	scc/hr	<i>Federal enclosed-area safety standard</i>		TBD			
								Toxicity		<i>Meets or exceeds applicable standards</i>		TBD			
								Safety		<i>Meets or exceeds applicable standards</i>		TBD			

Development Partners

**Sandia
National
Laboratories**

Hydrogen Storage
Task XVII
Advanced Fuel Cell Systems
Task XV

Savannah River Technology Center

Institutt for
energiteknikk

UTC Fuel Cells
A United Technologies Company

UNIVERSITY OF HAWAII

QUESTEK
INNOVATIONS LLC

NORTHWESTERN
UNIVERSITY

ALBEMARLE®
CORPORATION

United Technologies Research Center

Commercial Materials Characterization

	analytical		x-ray	
	wt%	at%	wt%	at%
NaAlH ₄	86.3	83.1	87.5	84.8
Na ₃ AlH ₆	4.7	2.4	6.0	2.6
Al ^o	7.5	14.5	6.4	12.6
Inert*	1.5			

* Probably glassy NaOH, NaAl(OH)₄ ...

Summary

Na:Al	0.9
% Charge	94.7%
Wt%H ₂	4.9
Wt% H ₂ th	5.2

United Technologies Research Center

ALBEMARLE®
CORPORATION

Safety Analysis

DOT/UN Doc., *Recommendations on the Transport of Dangerous Goods, Manual of Tests and Criteria*,
3rd Revised Ed., ISBN 92-1-139068-0, (1999).

- Flammability

Flammability Test

Spontaneous Ignition

Burn Rate

- Water Contact

Immersion

Surface Exposure

Water Drop

Water Injection

- Dust Explosion (ASTM E1226)

P_{max} & $(dP/Dt)_{max}$

Min. Exp. Conc.

Min. Ignition Energy

Min. Ignition Temp.

Min. Dust Layer Ignition Temp.

CCH#0: 2m% $TiCl_3$

Fully Charged, CCH#0-100: ($NaAlH_4$)

Partially Discharged, CCH#0-33: ($Na_3AlH_6 + 2Al$)

Fully Discharged, CCH#0-0: ($NaH + Al$)

Flammability Test

Objective: To determine if material spontaneously self heats or ignites upon exposure to air at 100°C

Safety Testing Results

Class 4.3, Packing Group II: No change from uncatalysed material.

SAFETY TESTING TABLE OF RESULTS

Test Method	Ref: UN33.	100%	33%	0%
Prelim. Screening	2.4.3.1	Yes, Flammable Solid	Yes, Flammable Solid	Yes, Flammable Solid
Burning Rate	2.4.3.2	51 mm/sec	222 mm/sec	27 mm/sec
Burning Rate, 80C	Note 1	127 mm/sec	spontanious ignition	40 mm/sec
Spontaneous Ignition, R.T.	3.1.4.3	6 Tries, Not Pyrophoric	6 Tries, Not Pyrophoric	6 Tries, Not Pyrophoric
Spontaneous Ignition, 80C	Note 1	6 Tries, No Ignition	1 Try, Ignited	6 Tries, No Ignition
Dangerous Self-Heat, 100C	3.1.3.3	Yes, Dangerous	Yes, Dangerous	Not Dangerous
Dangerous Self-Heat, 120C	3.1.3.3	Not Tested (Note 2)	Not Tested (Note 2)	Not Dangerous
Dangerous Self-Heat, 140C	3.1.3.3	Not Tested (Note 2)	Not Tested (Note 2)	Yes, Dangerous
Dangerous When Wet	4.1.4.3	Yes, Class 4.3, Pack Gp 1	Yes, Class 4.3, Pack Gp 1	Yes, Class 4.3, Pack Gp 1

Note 1: This is not a UN standard test. We want to know what happens when this material is spilled at operating temperature of 80C. All other details are per UN burn rate and spontaneous ignition test specifications.

Note 2: This test was not necessary, since this material had already shown dangerous self-heating at 100C.

Thermodynamic Modeling

Objective: Combine atomistic and thermodynamic modeling to predict: (i) quaternary phase diagrams and (ii) thermal stability of catalyzed compounds.

Approach: Atomistic calculations used to predict ΔH_f at 0K. Thermodynamic calculations to determine ΔG_f vs T & P

VASP

Atomistic simulations based on
Density Functional Theory with
pseudo-potentials for core electrons

ThermoCalc

Thermodynamic Simulations of
multi component phase diagrams

QUESTEK
INNOVATIONS LLC

Calculated Na-Al-Ti-H Phase Diagrams

**$Na_xAl_yH_z$ - TiH_2 - Al_3Ti
are stable phases of
interest**

Is transition metal “catalytic” effect in NaAlH_4 catalysis or thermodynamics?

At 90°C, Na_3AlH_6 is too stable to access last % H_2
 $P_e \sim 0.5$ bar

Urgent requirement to destabilize Na_3AlH_6 by 20°C (0.5bar)!!

Quantum Mechanical Calculations

NaAlH₄: Enthalpy of Formation at 0K

$\text{Na}_{16}\text{TiAl}_{15}\text{H}_{64}$
Supercell
6.25 mole % NaTiH_4

$\text{Na}_6\text{TiAlH}_{12}$ Supercell
50 mole % Na_3TiH_6

Thermodynamic Calculations

Ti^{+3} Additions

$\Delta^\circ H$ vs. T & $[Ti^{+3}]$ in $NaAlH_4$

Atomistic
Calculations

Thermodynamic
Calculations

$\Delta^\circ H$ vs. T & $[Ti^{+3}]$ in Na_3AlH_6

$${}^oG_{NaAlH_4} = a_1 + b_1 T + c_1 T \ln T + {}^oG_{AlH_3} + {}^oG_{NaH}$$

$${}^oG_{Na_3AlH_6} = a_2 + b_2 T + c_2 T \ln T + {}^oG_{AlH_3} + 3{}^oG_{NaH}$$

a_i, b_i, c_i —constants evaluated from experimental data ($\Delta H, \Delta S, C_P$)

$\Delta^\circ G$ vs. $[Ti^{+3}]$ in $NaAlH_4$ & Na_3AlH_6

Thermal Stability of Ti^{+3} doped $NaAlH_4$ & Na_3AlH_6

- Both $NaAlH_4$ & Na_3AlH_6 destabilized with $[Ti^{+3}]$ additions ($\sim 50^\circ C$ @ $[Ti^{+3}] = 0.06$)
- Isothermal plateau pressures predicted as a function of $[Ti^{+3}]$
- **$Na_3Al_{0.94}Ti_{0.06}H_6$ plateau pressure raised from 0.3 bar to 7 bar at $90^\circ C$**
- $NaAl_{0.94}Ti_{0.06}H_4$ plateau pressure raised from 10 bar to 400 bar at $90^\circ C$

Predicts accessibility of full 5.5wt% H_2 above 1 bar pressure!!

Design Goals & System Elements

Metal Hydride Systems

SRTC design serves as a baseline

- Elements common to many designs
- Efficient pressure containment
- **280 Wh/kg (1.0 MJ / kg)**
- **420 WH/L (1.5 MJ / L)**

- Inner pipe
- Particle filter
- Hydride material
- Heat transfer enhancement
- Partitions
- Outer pipe & end caps

Modifications for NaAlH₄

- Higher pressures
- Weight reduction
- Powder expansion differences

Design Comparisons

Gravimetrics vs. Pressure

System Comparison

- 4.5 wt% material
- 47% powder relative density
- 50 atm charging pressure

316 Stainless steel

440 Wh / kg 400 Wh / L
Carbon fiber composite

930 Wh / kg 400 Wh / L

Composite tank necessary to achieve gravimetric goals!

Kinetics Modeling

Current approach tracks weight fraction of each composition

C_1

C_2

C_3

For C_1 :

$$\left(\frac{dC_i}{dt} \right)_{ri} = f(T) * g(P) * h(C_i)$$

$$\left(\frac{dC_1}{dt} \right)_{r1} = A_1 \exp \left(-\frac{E_1}{RT} \right) * \left(\frac{P_{e,1} - P}{P_{e,1}} \right) * (C_2)^{\chi_1}$$

$$\left(\frac{dC_2}{dt} \right)_{r1} = -\left(\frac{dC_1}{dt} \right)_{r1}$$

El Osery, 1993

50g sub-scale system

Thermal Conductivity/Enhancement

ABAQUS simulation

Unfilled contact resistance

$$\frac{1}{h_c} = \frac{1}{500 \text{ W/m}^2 \text{ }^\circ\text{C}}$$

Filled with NaAlH_4

$$\frac{1}{h_c} = \frac{1}{1000 \text{ W/m}^2 \text{ }^\circ\text{C}}$$

Unfilled contact resistance results

- Thermal contact resistance is significant for interference fit

System FEA Modeling

ABAQUS

Vessel: 9" Dia. Vessel, 4 wt% Al foam, stainless steel tubing

Media: Albemarle NaAlH₄ + 2% Ti⁺³

Starting state: Full discharged, 80°C

Charging state: 100 bar H₂ pressure, 120°C fluid flow

System Design Modeling

- ABAQUS subroutine calculates hydrogen mass via integration of C_i fields.
- Sensitivity study conducted for number of internal conduit passes during charging.

Temperature at $t = 1400$ s

Future Work

2003-04 Milestones

- 1. Complete Safety Analysis**
- 2. Perform 50g H₂ System Cyclic Evaluations**
- 3. Assess/Complete Thermodynamic Modeling**
- 4. Complete media cycling to assess durability.**
- 5. Complete Prototype 1kg System Design & Fabrication**
- 6. Complete Evaluation of 1kg System Prototype Capabilities to meet Go/NoGo criteria.**